MANIPAL INSTITUTE OF TECHNOLOGY Manipal – 576 104

DEPARTMENT OF INFORMATION & COMMUNICATION TECHNOLOGY

CERTIFICATE

This is to certify that Ms	s./Mr		•••••
Reg. No	Section:	Roll No:	has
satisfactorily completed the	e lab exercises prescri	bed for Embedded Sys	tem Lab [ICT-
3111] of Third Year B. Te	ch (IT) Degree at MIT	Γ, Manipal, in the acade	mic year 2017-
2018.			
Date:	•••••		
		Signature of	of the faculty

CONTENTS

LAB NO	TITLE	PAGE NO.	MARKS	SIGN
	COURSE OBJECTIVES AND OUTCOMES	I		
	EVALUATION PLAN	I		
	INSTRUCTION TO THE STUDENTS	П		
1	START- UP KEIL UVISION4	1		
1	Data transfer	12		
2	ARITHMETIC OPERATIONS	16		
3	ARITHMETIC OPERATIONS	23		
4	CODE CONVERSION	32		
5	SORTING, SEARCHING AND STACK	40		
6	INTERFACING LED	47		
7	MULTIPLEXED SEVEN SEGMENT DISPLAY	56		
8	LCD AND KEYBOARD INTERFACING	72		
9	ANALOG TO DIGITAL CONVERTER	89		
10	DIGITAL TO ANALOG CONVERTER	95		
11	PU;LSE WIDTH MODULATION	101		
12	STEPPER MOTOR	107		
	APPENDIX A	113		

Course Objectives

- To gain knowledge in assembly language and Embedded C programming
- To implement the programs using various instructions from the instruction set of microcontroller.
- To understand various interfacing circuits necessary for various applications and programming using ARM.

Course Outcomes

At the end of this course, students will be able to

- To gain knowledge about simulator for an embedded system.
- To comprehend the software development for ARM cortex-M microcontroller using assembly language.
- To comprehend the software development for ARM cortex-M microcontroller using embedded C language
- To design real world systems using ARM cortex-M embedded system.

Evaluation plan

Split up of 60 marks for Regular Lab Evaluation

Four regular evaluations will be carried out once in every three weeks. Each evaluation is for 10 marks with following split up:

Record: 4 Marks Evaluation: 4 Marks Execution: 2 Marks Total = 10 Marks

Total Regular Evaluation Marks: 4 * 10 = 40 Marks

Students are required to carry out a mini project in Embedded System

using ARM LPC1768 Controller and ALS evaluation board

Output and work done: 10 Marks

Report: 5 Marks Viva a: 5 Marks

Total mini project marks: 20 Marks

Total Internal Marks : Total Regular Evaluation Marks+ Total Mini

project Marks: 40+20=60 Marks

End Semester Lab evaluation: 40 marks (Duration 2 Hrs)

INSTRUCTIONS TO THE STUDENTS

Pre- Lab Session Instructions

- 1. Students should carry the Lab Manual Book and the required stationery to every lab session
- 2. Be in time and follow the institution dress code
- 3. Must sign in the log register provided
- 4. Make sure to occupy the allotted seat and answer the attendance
- 5. Adhere to the rules and maintain the decorum

In- Lab Session Instructions

- Follow the instructions on the allotted exercises
- Show the program and results to the instructors on completion of experiments
- On receiving approval from the instructor, copy the program and results in the Lab record
- Prescribed textbooks and class notes can be kept ready for reference if required

General Instructions for the exercises in Lab

- Implement the given exercise individually as well as group.
- The programs should meet the following criteria:
 - Programs should be interactive with appropriate prompt messages, error messages if any, and descriptive messages for outputs.
 - o Comments should be used to give the statement of the problem.
 - o Statements within the program should be properly indented.
- Plagiarism (copying from others) is strictly prohibited and would invite severe penalty during evaluation.
- The exercises for each lab is divided under three sets:
 - Solved exercise
 - Lab exercises to be completed during lab hours
 - Additional Exercises to be completed outside the lab or in the lab to enhance the skill
- In case a student misses a lab class, he/ she must ensure that the experiment is completed during the repetition class with the permission of the faculty concerned but credit will be given only to one day's experiment(s).

LAB1:

Start up Keil uVision4

Objectives:

Aim: Understand the usage of Keil u Vision 4 software for assembly language.

Before you start up, you are recommended that you create a folder to hold all your project files. For example: you can create a folder "FirstARM-Project" ready before hand.

Step1:

You can start up uVision4 by clicking on the icon from the desktop or from the "Start" menu or "All Programs" on a lab PC. You will see the following screen.

Step2: Create a project

To create a project, click on the "Project" menu from the uVision4 screen and select "New uVision Project...".

Then, select a folder, give project a name and save.

From the "Select Device for Target" window, select "NXP" as the vendor. In that select LPC1768 ARM controller, then click on OK button

Caution

When you choose the chip some general information of the chip is shown in the **Description** box.

Make sure you click on "NO" for the following pop up window.

Step3: Create Source File

From the "File" menu, select "New", you will see the "Text1*" text edit window. That is the place you will write your ARM assembly language program. You can write the program into this window. (Note: give a tab space at the beginning)


```
Project
 4 13
 DATATRANSFER.asm
□ 🛅 Target 1
 1 AREA RESET, DATA, READONLY
 2 EXPORT Vectors
 Bar Source Group
 3 Vectors
 DATATRAI
 4 DCD 0x40001000 ; stack pointer value when stack is empty
 DCD Reset Handler ; reset vector
 6 ALIGN
 AREA mycode, CODE, READONLY
 ENTRY
 EXPORT Reset_Handler
 10 Reset Handler
 11 MOV RO, #0x123
 12 MOV R1, #0123
 13 ADD R2,#33
 14 ADD R2,R1
 LDR R4, =0X22222222
 15
 16 LDR RO, =SRC
 17
 MOV R2, #WUM
 LDR R3, [R0]
 18
 19
 LDR #4, [RO, #4]
 20
 LOR #5, [m0, #4]!
 LDR r6, [r0],#4
 21
 22
 23 STOP
 24 B STOP
 25
 26 NUM EQU 10
 27 SRC DCD 8, 0x123456, 34567891
```

Save the program by clicking on the "Save" or "Save As" from the "File" menu and give it a name.

Add Source File to the Project

Right click on the "Source Group 1", select "Add Files to Group 'Source Group 1".

Select "Files of type" as "asm Source file (*.s*;*.src*;*.a*), then select the file "FirstARM.s" for example. Click on "Add", and then click on "Close".

Step4: Build your project

Click on the "+" beside the "Source Group 1", you will see the program "FirstARM.s". Click on the "Build" button or from the "Project" menu, you will see the following screen.

Run the program in your project

Run the program through "Debug" menu.

Click on "OK" for the pop up window showing "EVALUATION MODE, Running with Code Size Limit: 32K".

Open uVision4 to full screen to have a better and complete view. The left hand side window shows the registers and the right side window shows the program code. There are some other windows open. Adjust the size of them to have better view. Run the program step by step; observe the change of the values in the registers.

To trace the program use the **Step Over** button or click on **Step Over** from the Debug menu. It executes the instructions of the program one after another. To trace the program one can use the **Step** button, as well. The difference between the **Step Over** and **Step** is in executing functions. While **Step** goes into the function and executes its instructions one by one, **Step Over** executes the function completely and goes to the instruction next to the function. To see the difference between them, trace the program once with **Step Over** and then with **Step**. When PC is executing the function, if you want the function to be executed completely you can use **Step Out**. In this case, the instructions of the function will be executed, it returns from the function, and goes to the instruction which is next to the function call.

Click on the "Start/Stop Debug Session" again to stop execution of the program.

An example ARM assembly language module

An ARM assembly language module has several constituent parts.

These are:

- Extensible Linking Format (ELF) sections (defined by the AREA directive).
- Application entry (defined by the ENTRY directive).
- Application execution.
- Program end (defined by the END directive).

Consider the following example

```
mycode, CODE, READONLY
AREA
 ; Name this block of code is mycode
 ENTRY
 ; Mark first instruction to execute
start
 MOV
 r0, #10
 ; Set up parameters
 MOV
 r1, #3
 r0, r0, r1
 ADD
 ; r0 = r0 + r1
 END
 ; Mark end of file
```

Application entry

The ENTRY directive declares an entry point to the program. It marks the first instruction to be executed. In applications using the C library, an entry point is also contained within the C library initialization code. Initialization code and exception handlers also contain entry points.

Application execution

The application code begins executing at the label start, where it loads the decimal values 10 and 3 into registers R0 and R1. These registers are added together and the result is placed in R0.

Program end

The END directive instructs the assembler to stop processing the source file. Every assembly language source module must finish with an END directive on a last line. Any line following the END directive is ignored by the assembler.

LAB NO: 1

Title: Data transfer

Aim: Familiarization of ARM data transfer instructions.

Introduction to ARM addressing modes: Data can be transferred into and out of ARM controller using different addressing modes. There are different ways to specify the address of the operands for any given operations such as load, add or branch. The different ways of determining the address of the operands are called addressing modes. In this lab, we are going to explore different data transfer instructions of ARM processor and learn how all instructions can fit into a single word (32 bits).

Question: Write a ARM assembly language program to copy a 32 bit binary number from code memory to data memory.

Input : SRC = 0X00000008 at location pointed by R0

Output : DST = 0X00000008 at location pointed by R1

```
AREA RESET, DATA, READONLY
EXPORT __Vectors

__Vectors

DCD 0x10001000 ; stack pointer value when stack is empty
DCD Reset_Handler ; reset vector

ALIGN

AREA mycode, CODE, READONLY
ENTRY
EXPORT Reset_Handler

Reset_Handler
```

Load address of SRC into R0

Load the address of DST onto R1

Load data pointed by R0 into R3

Store data from R3 into the address pointed by R1

LDR R0, =SRC;

LDR R1, =DST; LDR R3, [R0];

STR R3,[R1] ;

STOP

B STOP

SRC DCD 0x00000008

AREA mydata, DATA, READWRITE

DST DCD 0

FND

Observations to be made

- **1. Data storage into the memory:** Click on Memory window and select the Memoryl option and type the address pointed by R0 in address space. Observe how the data is stored in the memory.
- **2. Data movement from one memory to another memory:** Click on Memory window and select the Memory2 option and type address pointed by R1 in address space. Observe data movement to another location before execution and after execution.

Exercise questions

- **1.** Write an ARM assembly language program to transfer block of TEN 32- bit binary numbers from data memory to data memory.
 - a. When the source and destination blocks are non-overlapping
 - b. When the source and destination blocks are overlapping

Hint: Use Register indirect addressing mode or indexed addressing mode

2. Reverse an array of TEN 32- bit binary numbers available in the data memory.

LAB 2:

Title: Arithmetic Operations.

Aim: Familiarization of Arithmetic operations - addition and subtraction

Question: Write a program to add two 32- bit numbers.

```
AREA RESET, DATA, READONLY
 EXPORT Vectors
Vectors
 DCD 0x10001000 ; stack pointer value when stack is empty
 DCD Reset Handler ; reset vector
 ALIGN
AREA mycode, CODE, READONLY
 ENTRY
 EXPORT Reset Handler
Reset_Handler
 LDR R0, =VALUE1 ;pointer to the first value1
 LDR R1,[R0]
 ; load the first value into R1
 LDR R0,=VALU2
 :pointer to the second value
 LDR R3, [R0]
 ;load second number into r3
 ADDS R6, R1,R3
 ;add two numbers and store the result in r6
 LDR R2, =RESULT
 STR R6,[R2]
STOP
 B STOP
VALUE1 DCD 0X12345678 ; First 32 bit number
VALUE2 DCD 0XABCDEF12 ; Second 32 bit number
 AREA mydata, DATA, READWRITE
RESULT DCD 0
```

Exercise questions

- 1. Write a program to add two 128- bit numbers available in the code memory and store the result in the data memory.
- 2. Write a program to subtract two 32- bit numbers available in the code memory and store the result in the data memory.
- 3. Write a program to subtract two 128 -bit numbers available in the code memory and store the result in the data memory.
- 4. Write a program to add TEN 32-bit binary numbers available in the code memory and store the result in the data memory.

LAB 3

Title: Arithmetic Operations.

Aim: Familiarization of Arithmetic operations – multiplication, division, GCD, LCM

and BCD arithmetic.

```
Question: Write an assembly program to multiply two 32- bit binary numbers
 RESET, DATA, READONLY
 AREA
 EXPORT Vectors
  Vectors
 DCD 0x10001000 ; stack pointer value when stack is empty
 DCD Reset Handler; reset vector
 ALIGN
 AREA mycode, CODE, READONLY
 ENTRY
 EXPORT Reset Handler
  Reset Handler
 LDR R0, =VALUE1
 ;pointer to the first value
 :load the first value into r1
 LDRH R1,[R0]
 LDR R0,=VALU2
 ;pointer to the second value
 LDRH R3, [R0]
 ;load second number into r3
 ;Multiply the values from R1 and R3 and store
 MUL R6, R1,R3
 ; least significant 32 bit number into R6.
 LDR R2, =RESULT
 STR R6,[R2]
 ; store result in r6
 STOP
 B STOP
 VALUE1 DCD 0X1234; First 32 bit number
 VALUE2 DCD 0X5678; Second 32 bit number
 AREA mydata, DATA, READWRITE
 RESULT DCD 0
```

Note: If the result is more than 32 bits, use UMULL instruction.

Question: Write a program to divide a 32 bit number by 16 bit number

• . We follow repetitive subtraction method to divide two numbers.

```
AREA RESET, DATA, READONLY
 EXPORT Vectors
Vectors
 DCD 0x10001000 ; stack pointer value when stack is empty
 DCD Reset Handler; reset vector
 ALIGN
 AREA mycode, CODE, READONLY
 FNTRY
 EXPORT Reset Handler
Reset Handler
 MOV R2,#0
 LDR R0, =VALUE1 ; pointer to the first value
 LDR R1,[R0]
 ;load the first value into r1
 LDR R0,=VALUE2
 :pointer to the second value
 ;load second number into r3
 LDR R3, [R0]
 SUB R1, R3
 ;Subtract two numbers
 up
 ADD R2,#01
 ;increment a counter
 CMP R1,R3
 ;compare two numbers
 ;check r1 is greater than r3 or not, if yes loop
 BCS up
 LDR R6, =RESULT
 ;Quotient
 STR R2,[R6,#4]
 ;Store remainder.
 STR R1,[R6]
 STOP
 B STOP
 VALUE1 DCD 0x12345678 ;First 32 bit number
 VALUE2 DCD 0x00001A1B ;Second 16 bit number
 AREA mydata, DATA, READWRITE
 RESULT DCD 0,0
```

Exercise questions

Write a program to multiply two 32 bit numbers using repetitive addition
 Hint: If two numbers are in R0 and R1 registers then use following algorithm
 Sum=0;

```
Sum=0;
do { sum=sum+R0; R1--; ;Use ADS instruction for addition and use ADD ;instruction to increment a register by 1
if carry then
R2++; ;Increment carry value by one.
} while(R1!=0); ;Use Compare instruction to check greater ;than or not. And Brach instructions for loop
Result= R2 and R0
```

- 2. Repeat the above program for BCD multiplication
- 3. Write a program two subtract two 8-digit BCD numbers.
- 4. Find the sum of 'n' natural numbers using MLA instruction.
- 5. Write an assembly language program to find GCD of two numbers Hint:

```
While(a!=b)
{
 If(a>b)
 a=a-b;
 else
 b=b-a;
} Return (a);
```

6. Write an assembly language program to find LCM of two numbers

```
Hint: i=1
 do{
 remainder= i*a mod b;
 If (remainder==0)
 Exit;
 Else
 i++;
 } while(remainder!=0);
 Return (i*a);
```

LAB 4:

Title: Code conversion.

Aim: Familiarization of logical instructions and code conversion programs.

AREA RESET, DATA, READONLY

Question: Write an assembly program to convert a 2- digit hexadecimal number into

```
unpacked ASCII.
```

```
EXPORT __Vectors
Vectors
 DCD 0x10001000 ; stack pointer value when stack is empty
 DCD Reset_Handler ; reset vector
 ALIGN
 AREA mycode, CODE, READONLY
 FNTRY
 EXPORT Reset Handler
Reset Handler
 LDR R0,=NUM
 LDR R3,=RESULT
 LDRB R1,[R0]
 ; load hex number into register R1
 AND R2,R1,#0x0F ; mask upper 4 bits
 CMP R2,#09
 ; compare the digit with 09
 BLO DOWN
 ; if it is lower than 9 then jump to DOWN
 ; label
 ADD R2,#07
 ;else add 07 to that number
 DOWN
 ADD R2,#0x30
 ; Add 30H to the number, ASCII value of first
 STRB R2,[R3]
 ; digit
```

AND R4,R1,#0xF0 ; Mask the second digit MOV R4,R4,LSR#04 ; Shift right by 4 bits

; check for >9 or not

DOWN1

CMP R4,#09

BLO DOWN1 ADD R3,#07 ADD R4,#0x30

; Ascii value of second digit

STRB R4,[R3,#01]

NUM DCD 0x000003A

AREA mydata, DATA, READWRITE

RESULT DCD 0

END

Exercise programs

- 1. Write an assembly language program to convert a 32-bit hexadecimal number into unpacked form.
- 2. Write an assembly language program to covert 8-digit hexadecimal number in unpacked ASCII form into packed form.
- 3. Write an assembly language program to convert an 8-digit hexadecimal number in the unpacked form into packed form.
- 4. Write an assembly language program to convert an 8-digit BCD number into hexadecimal.
- 5. Write an assembly language program to convert an 8-digit hexadecimal number into BCD.

LAB 5:

Title: Sorting, searching and stack

Aim: To understand the logic of looping and sorting.

Question: Write an assembly language program to sort an array using bubble sort.

```
AREA RESET, DATA, READONLY
 EXPORT ___Vectors
Vectors
 DCD 0x10001000 ; stack pointer value when stack is empty
 DCD Reset_Handler ; reset vector
 ALIGN
 AREA mycode, CODE, READONLY
 ENTRY
  Reset Handler
 mov r4,#0
 mov r1,#10
 Idr r0, =list
 Idr r2, =result
  up
 Idr r3, [r0,r4]
 str r3, [r2,r4]
 add r4, #04
 sub r1,#01
 cmp r1,#00
 bhi up
 Idr r0, =result
 ; inner loop counter
 mov r3, #10
 sub r3, r3, #1
 ; R9 contains no. of passes
 mov r9, r3
 ; outer loop counter
  outer_loop
 mov r5, r0
 ; R4- no. of comparisons in a pass
 mov r4, r3
  inner loop
```

```
Idr r6, [r5], #4
Idr r7, [r5]
cmp r7, r6

strls r7, [r5, #-4]

subs r4, r4, #1
bne inner_loop
sub r3, #1
subs r9, r9, #1
bne outer loop
```

```
list dcd 0x10,0x05,0x33,0x24,0x56,0x77,0x21,0x04,0x87,0x01
AREA mydata, DATA, READWRITE
result DCW 0,0,0,0,0,0,0,0,0
end
```

Exercise questions:

- 1. Write an assembly program to sort an array using selection sort.
- 2. Write an assembly program to find the factorial of a unsigned number using recursion
- 3. Write an assembly program to search an element in an array of ten 32 bit numbers using linear search.
- 4. Assume that ten 32 bit numbers are stored in registers R1-R10. Sort these numbers in the fully ascending stack using selection sort and store the sorted array back into the registers. Use STM and LDMDB instructions wherever necessary.
- 5. Repeat the above question (4) for fully descending stack using STMDB and LDM instruction wherever necessary.

Lab 6

Title: Interfacing LED.

Aim: Interface LEDs to the LPC1768 microcontroller using ALS interfacing board.

Steps to be followed

Project Creation in Keil uvision4 IDE:

- Create a project folder before creating NEW project.
- Use separate folder for each project.
- Open Keil uVision4 IDE software by double clicking on "Keil Uvision4" icon.
- Select "Project" then to "New Project" and save it with a name in the respective Project folder, which is already you created.
- Select the device as "NXP (founded by Philips)" Select "LPC1768" then Press "OK" and then press "YES" button to add "system LPC17xx.s" file.
- Go to "File", select "New" to open an editor window. Create a source file and use the header file "LPC17xx.h" in the source file and save the file. Color syntax highlighting will be enabled once the file is saved with a Recognized extension such as ".C".
- Right click on "Source Group 1" and select the option "Add Files to Group 'Source Group 1' "add the. C source file(s) to the group.
- Again right click on Source Group 1 and select the option "Add Files to Group 'Source Group 1' "add the file -C:Keil\ARM\startup\NXP\LPC17xx\system_LPC17xx.c.
- Any changes made to this file at current project will directly change the source system_LPC17xx.C file. As a result other project settings may get altered. So, it is recommended to copy the file.
 - $C:Keil\ARM\startup\NXP\LPC17xx\system_LPC17xx.c$ to the project folder and add to the source group.
- Important: This file should be added during each project creation.
- Select "Project" then select "Translate" to compile the File (s).
- Select "Project", select "Build Target" for building all source files such as ".C",".ASM", ".h", files, etc...This will create the hex file if there are no warnings & no errors.

Sample program to turn ON and OFF LED serially.

Note: Before writing the program please check GPIO port pins available in the kit (Refer Appendix A.)

```
#include <LPC17xx.h>
unsigned int i,j;
unsigned long LED = 0x00000010;
int main(void)
{
 SystemInit()
 :Add these two function for its
 ;internal operation
 SystemCoreClockUpdate();
 LPC PINCON->PINSEL0 &= 0xFF0000FF
 ;Configure Port0 pins P0.4-P0.11
 ;as GPIO
 LPC GPIO0->FIODIR |= 0x00000FF0;
 ;Configure P0.4-P0.11 as output
 while(1)
 {
 LED = 0x00000010; Initial value on LED
 for(i=1;i<9;i++) //ON the LED's serially
 {
 LPC GPIO0->FIOSET = LED;
 ; Turn ON LED at LSB(LED
 ;connected to p0.4)
 for(j=0;j<10000;j++);a random delay
 LED <<= 1; Shift the LED to the left by one
```

Some Settings to be done in KEIL UV4 for Executing C programs:

- In Project Window Right click "TARGET1" and select "options for target "TARGET1'. Select the option "Target". Set following values:
 - 1. XTAL 12.0MHz
 - 2. Select IROM1 (starting 0×0 size 0×8000).
 - 3. Select IRAM1 (starting 0×10000000 size 0×8000).
- Then go to option "Output"

Select "Create Hex file".

• Then go to option "Linker"

Select use memory layout from target dialog

Settings to be done at configuration wizard of system_LPC17xx.c file

• There are three clock sources for CPU. Select Oscillator clock out of three. This selection is done by CLKSRCSEL register.

- If we disable the PLL0 System, clock will be bypassed directly into CPU clock divider register.
- Use CCLKCFG register for choosing the division factor of 4 to get 3 MHz out of 12 MHz Oscillator frequency
- For any other peripherals use the PCLK same as CCLK.

Follow the steps specified below to carry out the settings.

- Double click on system_LPC17xx.c file at project window
- Select the configuration wizard at the bottom
- Expand the icons
- Select Clock configuration
- Under System controls and Status registers

OSCRANGE: Main Oscillator range select 1MHz to 20MHz

OSCEN: Main oscillator enable $\sqrt{}$

• Under Clock source select register (CLKSRCSEL)

CLKSRC: PLL clock source selection Main oscillator

- Disable PLL0 configuration and PLL1 configuration
- Under CPU Clock Configuration register(CCLKCFG)

CCLKSEL: Divide value for CPU clock for PLL0 4

Under USB Clock configuration register (USBCLKCFG)
 USBSEL: Divide value for USB clock for PLL0 4

- Under Peripheral clock selection register 0 (PCLKSEL0) and 1 (PCLKSEL1) select Pclk = Cclk for all.
- Under Power control for peripherals (PCONP)
 Enable the power for required peripherals
- If CLKOUT to be studied configure the Clock output configuration register as

below

CLKOUTSEL: Main Oscillator

CLKOUTDIV: 1 CLKOUT EN: $\sqrt{}$

 Call the functions SystemInit(); SystemCoreClockUpdate(); at the beginning of the main function. These functions are defined in system_LPC17xx.c where the actual clock and other system control registers are configured.

• A small change is required in the file system_LPC17xx.c after installation. Go to text editor:

#define PLL0_SETUP 0 #define PLL1_SETUP 0

if the above #defines are 1 then make 0

Components required

• ALS-SDA-ARMCTXM3-01: 1 No.

• Power supply (+5V): 1 No.

• Cross cable for programming and serial communication : 1 No

• One working USB port in the host computer system and PC for downloading the software.

• 10 core FRC cables of 8 inch length 2 No

• USB to B type cable 1 No

Some Settings for downloading the program in FLASH MAGIC:

Step1.Connect 9 pin DSUB cross cable from PC to CN9 at the board.

Step2.On the 2 way dip switch SW21. Short jumper JP3.

Step3. Open flash magic 6.01

Step4.Make following setting in Flash magic(Only once)

a. Communications:

Device: LPC1768 Com Port: COM1 Baud Rate: 9600

Interface: None(ISP)
Oscillator: 12MHz

b. ERASE:

Select "Erase Blocks Used By Hex File".

c. Hex file:

Browse and select the Hex file which you want to download.

d. Options:

Select "Verify After Programming".

Go to Options -> Advanced Options->communications

Do not select High Speed Communications, keep baud rate 115200.

Options -> Advanced Options->Hardware config

Select Use DTR & RTS to control RST & ISP Pin.

Select Keep RTS asserted while COM Port open.

T1 = 50ms. T2 = 100ms.

Step5.Start:

Click "Start" to download the hex file to the controller.

Step6. Connect one end of 10 pin FRC cable to CNA1, Short other end to CNA

Step7. Press reset controller switch SW1 and Check output on the LEDs connected to CNA1.

Exercise Questions:

- 1. Write a C program to display 8-bit binary up counter on the LEDs.
- 2. Write a C program to read a key and display an 8-bit up/down counter on the LEDs.

Hint: Use key SW2(if SW2=1, up counter else down counter), which is available at CNB1 pin 7. Connect CNB1 to any connector like CNB, CNC etc. Configure corresponding port pin as GPIO using corresponding PINSEL register and input pin using corresponding FIODIR register.

3. Write a program to simulate an 8- bit ring counter with a key press (SW2).

LAB 7.

Title: Multiplexed seven segment display

Aim: To interface and understand the working of multiplexed seven segments display

Introduction:

There are four multiplexed 7-segment display units (U8, U9, U10 and U11) on the board. Each display has 8-inputs SEG_A (Pin-7), SEG_B (Pin-6), SEG_C (Pin-4), SEG_D (Pin-2), SEG_E (Pin-1), SEG_F (Pin-9), SEG_G (Pin-10) and SEG_H (Pin-5) and the remaining pins pin-3 & pin-8 are Common Cathode CC. These segments are common cathode type hence active high devices.

At power on all the segments are pulled up. A four-bit input through CNB2 is used for multiplexing operation. A 4-10 Decoder/Driver U7 is used to accept BCD inputs and provide appropriate outputs for enabling the required display.

Eight-bit data is provided in this block using CNA2. All the data lines are buffered at U12 before giving to the displays.

At controller end any 2 connectors are required for interfacing this block.

Lookup Table for displaying 0 to 9

Sample program: To simulate 4-digit BCD up counter on the multiplexed seven segment display.

```
#include <LPC17xx.h>
 #include <stdio.h>
 #define FIRST SEG 0xF87FFFFF
 #define SECOND SEG 0xF8FFFFFF
 #define THIRD_SEG 0xF97FFFFF
#define FOURTH_SEG 0xF9FFFFFF
 #define DISABLE ALL 0xFA7FFFFF
 unsigned int dig1=0x00, dig2=0x00, dig3=0x00, dig4=0x00;
 unsigned int count = 0x00, dig count=0x00, temp1=0x00;
 unsigned char
array dec[10] = \{0x3F, 0x06, 0x5B, 0x4F, 0x66, 0x6D, 0x7D, 0x07, 0x7F, 0x6F\}
 unsigned char tmr0 flg = 0x00, one sec flg = 0x00;
 unsigned long int temp2 = 0 \times 000000000, i=0;
 unsigned int temp3=0x00;
 void delay (void);
 void display(void);
 int main(void)
 SystemInit();
 SystemCoreClockUpdate();
```

```
LPC PINCON->PINSELO & = 0xFF0000FF; //P0.4 to P0.11
 //GPIO data lines
 LPC PINCON->PINSEL3 & = 0xFFC03FFF; //P1.23 to P1.26
 //GPIO enable lines
 LPC GPIO0->FIODIR | = 0x00000FF0; //P0.4 to P0.11
output
 LPC GPIO1->FIODIR | = 0 \times 07800000; //P1.23 to P1.26
output
 while(1)
 Delay();
 dig count +=1;
 if (dig count == 0x05)
 { dig count = 0x00;
 one sec flg =0xFF;
 if (one sec flg == 0xFF)
 one sec flq = 0x00;
 dig1 +=1;
 if(dig1 == 0x0A)
 {
 dig1 = 0;
 dig2 +=1;
 if(dig2 == 0x0A)
 dig2 = 0;
 dig3+=1;
 if(dig3 == 0x0A)
 {
 dig3 = 0;
 dig4 += 1;
 if(dig4 == 0x0A)
 dig4 = 0;
 } //end of dig4
```

```
} //end of dig3
 } //end of dig2
 } //end of dig1
 //end of one sec if
 Display();
 } //end of while(1)
}//end of main
void Display(void) //To Display on 7-segments
 if (dig count == 0x01) // For Segment U8
 temp1 = dig1;
 LPC GPIO1->FIOPIN = FIRST SEG;
 }
 else if (dig count == 0x02) // For Segment U9
 temp1 = dig2;
 LPC GPIO1->FIOPIN = SECOND SEG;
 }
 else if(dig count == 0x03) // For Segment U10
 temp1 = dig3;
 LPC GPIO1->FIOPIN = THIRD SEG;
 else if (dig count == 0x04) // For Segment U11
 temp1 = dig4;
 LPC GPIO1->FIOPIN = FOURTH SEG;
 temp1 &= 0x0F;
```

```
temp2 = array dec[temp1]; // Decoding to 7-segment
 temp2 = temp2 << 4;
 LPC GPIOO->FIOPIN = temp2; // Taking Data Lines for 7-Seq
 for(i=0;i<500;i++);
 LPC GPIOO->FIOCLR = 0 \times 000000 FFO;
//
 LPC GPIO1->FIOPIN = DISABLE ALL; // disable all the segments
Void delay(void)
 { unsigned int i;
 for(i=0;i<1000;i++);
 if (count ==1000) //multiplied by 1000x1msec for
 //1 Sec
 {
 one sec flq = 0xFF;
 count = 0x00;
 else count += 1;
}
```

Components required

- ALS-SDA-ARMCTXM3-01: 1 No.
- Power supply (+5V): 1 No.
- Cross cable for programming and serial communication : 1 No
- One working USB in the host computer system and PC for downloading the software.
- 10 core FRC cables of 8 inch length 2 No
- USB to B type cable 1 No

Hardware setup: Connect a 10 core FRC cable from CNA to CNA2 and CNB to CNB2.

Working procedure: After software download and hardware setup, press the reset, Observe the count from 0000 to 9999 on the display.

Exercise Questions:

- 1. Write a C program to simulate a 4- digit BCD down counter.
- 2. Write a C program for 4- digit BCD up/down counter on seven segment using a switch. Use timer for delay of 1-second between each count.
- 3. Write a program for 4- digit hexadecimal up/down counter on seven segment using a switch. Use timer for a delay of 1-second between each count.
- 4. Write a program for 4-bit binary up/down counter on seven segment using a switch. Use timer for a delay of 1-second between each count.
- 5. Write a program to simulate a digital clock (Hour.Minute)

LAB8: LCD and Keyboard interfacing

LAB 8:

Title: Liquid Crystal Display (LCD) and Keyboard interfacing

Aim: To interface and understand the working of LCD and matrix keyboard.

Introduction:

LCD: A 16×2 alphanumeric LCD can be used to display the message from controller.

16 pin small LCD has to be mounted to the connector CN11. 10 pin connector CNAD is used to interface this LCD from controller. Only higher 4 data lines are used among the 8 LCD data lines. Use POT3 for contrast adjustment and short the jumper JP16 to use this LCD. LCD connector CN11 is described in this table. CN11 is single row 16 pin female berg.

Pin no CN11	Description				
1	Ground				
2	+5V				
3	LCD contrast				
4	RS				
5,7,8,9,10	NC				
6	En				
11 to 14	Data 4 to 7				
15	Back light anode				
16	Back light cathode				

Connection from CNAD to LCD connector CN11 is shown below

Pin no at CNAD	Description	Pin no at CN11
1	L0 - Data line 4 of LCD	11
2	L1 – Data line 5 of LCD	12
3	L2 - Data line 6 of LCD	13
4	L3 – Data line 7 of LCD	14
5	L5 - Command line of LCD	4
6	L5 - Enable line of LCD	6

			Code	251			Execution Time (max) (when f _{co} or	
Instruction	RS	R/W	DB7 DB6 DB5 DB4 DB3 DB2 DB1 I	DB0 Des	Description		f _{osc} is 270 kHz)	
Write data to CG or DDRAM	1	0	Write data	02725	es da RAM.	ata into DDRAM or	$37 \mu s$ $t_{ADO} = 4 \mu s^*$	
Read data from CG or DDRAM	1	1	Read data	62012/0	ds da RAM.	ata from DDRAM or	37 μs t _{ADO} = 4 μs*	
	S/C R/L R/L	= 1:	Shift to the left 8 bits, DL = 0: 4 bits 2 lines, N = 0: 1 line 5 × 10 dots, F = 0: 5 × 8 dots	ACC ADI	RAM: G: (cor add Add both	Display data RAM Character generator RAM CGRAM address DDRAM address responds to cursor ress) ress counter used for DD and CGRAM resses	Execution time changes when frequency changes Example: When f_{cp} or f_{OSC} is 250 kHz, $37 \mu s \times \frac{270}{250} = 40 \mu s$	

Note: - indicates no effect.

* After execution of the CGRAM/DDRAM data write or read instruction, the RAM address counter is incremented or decremented by 1. The RAM address counter is updated after the busy flag turns off. In Figure 10, t_{ADD} is the time elapsed after the busy flag turns off until the address counter is updated.

					C	ode			Execution Time (max) (when for or			
Instruction	RS	R/W	DB7	DB6	DB5	DB4	DB3	DB2	DB1	DB0		f _{osc} is 270 kHz)
Clear display	0	0	0	0	0	0	0	0	0	1	Clears entire display and sets DDRAM address 0 in address counter.	
Return home	0	0	0	0	0	0	0	0	1	=	Sets DDRAM address 0 in address counter. Also returns display from being shifted to original position. DDRAM contents remain unchanged.	1.52 ms
Entry mode set	0	0	0	0	0	0	0	1	I/D	S	Sets cursor move direction and specifies display shift. These operations are performed during data write and read.	37 μs
Display on/off control	0	0	0	0	0	0	1	D	С	В	Sets entire display (D) on/off, cursor on/off (C), and blinking of cursor position character (B).	37 μs
Cursor or display shift	0	0	0	0	0	1	S/C	R/L	Possi	==	Moves cursor and shifts display without changing DDRAM contents.	37 μs
Function set	0	0	0	0	1	DL	N	F	in a	BES	Sets interface data length (DL), number of display lines (N), and character font (F).	37 μs
Set CGRAM address	0	0	0	1	ACG	ACG	ACG	ACG	ACG	ACG	Sets CGRAM address. CGRAM data is sent and received after this setting.	37 μs
Set DDRAM address	0	0	1	ADD	ADD	ADD	ADD	ADD	ADD	ADD	Sets DDRAM address. DDRAM data is sent and received after this setting.	37 μs
Read busy flag & address	0	1	BF	AC	AC	AC	AC	AC	AC	AC	Reads busy flag (BF) indicating internal operation is being performed and reads address counter contents.	0 μs

Sample program: To display message on LCD

```
#include <lpc17xx.h>
#define RS CTRL 0x08000000 //P0.27
#define EN CTRL 0x10000000 //P0.28
#define DT CTRL 0x07800000 //P0.23 to P0.26 data lines
void lcd init(void);
void wr cn(void);
void clr disp(void);
void delay lcd(unsigned int);
void lcd com(void);
void wr dn(void);
void lcd data(void);
void clear ports(void);
void lcd puts(unsigned char *);
extern unsigned long int temp1 , temp2;
unsigned long int temp1=0, temp2=0;
int main(void)
 unsigned int i;
 unsigned char Msg3[] = {"MIT Diamond"};
 unsigned char Msg4[] = {"Jubilee Year"};
 SystemInit();
 SystemCoreClockUpdate();
 lcd init();
 temp1 = 0x80;
 lcd com();
 delay 1cd(800);
 lcd puts(&Msg3[0]);
 temp1 = 0xC0;
 lcd com();
 delay 1cd(800);
 lcd puts(&Msg4[0]);
//lcd initialization
 void lcd init()
```

```
{
 /* Ports initialized as GPIO */
  LPC PINCON->PINSEL3 &= 0xFC003FFF; //P0.23 to P0.28
 /* Setting the directions as output */
 LPC GPIOO->FIODIR |= DT CTRL;
 LPC GPIO0->FIODIR |= RS CTRL;
 LPC GPIOO->FIODIR |= EN CTRL;
 clear ports();
 delay 1cd(3200);
 temp2 = (0x30 << 19);
 wr cn();
 delay 1cd(30000);
 temp2 = (0x30 << 19);
 wr cn();
 delay 1cd(30000);
 temp2 = (0x30 << 19);
 wr cn();
 delay 1cd(30000);
 temp2 = (0x20 << 19);
 wr cn();
 delay 1cd(30000);
 temp1 = 0x28;
 lcd com();
 delay 1cd(30000);
 temp1 = 0x0c;
 lcd com();
 delay 1cd(800);
 temp1 = 0x06;
 lcd com();
 delay 1cd(800);
 temp1 = 0x01;
 lcd com();
 delay_lcd(10000);
```

```
temp1 = 0x80;
 lcd com();
 delay 1cd(800);
  return;
}
void lcd com(void)
 temp2 = temp1 & 0xf0;//move data (26-8+1) times : 26 - HN
 //place, 4 - Bits
 temp2 = temp2 << 19; //data lines from 23 to 26</pre>
 wr cn();
 temp2 = temp1 & 0x0f; //26-4+1
 temp2 = temp2 << 23;
 wr cn();
 delay 1cd(1000);
  return;
}
// command nibble o/p routine
void wr cn(void)
 //write command req
{
 clear ports();
 LPC GPIOO->FIOPIN = temp2; // Assign the value to the data
 //lines
  LPC GPIOO->FIOSET = EN CTRL; // EN=1
 delay lcd(25);
 LPC \overline{GPIOO}->FIOCLR = EN CTRL; // EN =0
  return;
}
// data o/p routine which also outputs high nibble first
// and lower nibble next
void lcd data(void)
  temp2 = temp1 \& 0xf0;
  temp2 = temp2 << 19;
  wr dn();
  temp2= temp1 & 0x0f;
  temp2= temp2 << 23;
  wr dn();
 delay lcd(1000);
```

```
return;
}
// data nibble o/p routine
void wr dn(void)
{
 clear ports();
 LPC GPIOO->FIOPIN = temp2; // Assign the value to the
 //data lines
 LPC_GPIOO->FIOSET = RS_CTRL;  // set bit RS
LPC_GPIOO->FIOSET = EN_CTRL;  // EN=1
 delay lcd(25);
 LPC GPIOO->FIOCLR = EN CTRL; // EN =0
 return;
}
void delay lcd(unsigned int r1)
{
 unsigned int r;
 for (r=0; r<r1; r++);
 return;
}
void clr disp(void)
 temp1 = 0x01;
 lcd com();
 delay lcd(10000);
 return;
void clear ports(void)
 /* Clearing the lines at power on */
 LPC GPIOO->FIOCLR = DT CTRL; //Clearing data lines
 LPC GPIOO->FIOCLR = RS CTRL; //Clearing RS line
 LPC GPIOO->FIOCLR = EN CTRL; //Clearing Enable line
 return;
}
void lcd puts(unsigned char *buf1)
 unsigned int i=0;
```

Components required

• ALS-SDA-ARMCTXM3-01: 1 No.

• Power supply (+5V): 1 No.

• Cross cable for programming and serial communication: 1 No

• One working USB port in the host computer system and PC for downloading the software.

• 10 core FRC cables of 8 inch length 2 No

• USB to B type cable 1 No

Hardware setup:

Connect 10 pin FRC cable from CND to CNAD. Short the jumper JP16 & JP5. Use POT3 for contrast adjustment.

Working procedure: After software download and hardware setup, press the reset. A fixed message will display on LCD.

Exercise Questions:

- Simulate DIE tossing on LCD.
 Hint: Program reads the external interrupt using the key SW2. A random number between 0-6 should be displayed on the LCD upon keypress.
- 2. Simulate a digital clock on LCD (Hour:Minute:Seconds)

Keyboard connection: The switches SW3 to SW18 are organized as 4 rows X 4 columns matrix. One end of all the switches are configured as columns. The other end of the matrix configured as rows. A row line will be always an output from the controller. Column lines are pulled to ground. A high level sent from the row will appear at column end if the switch is pressed.

Connector CNB3 is used for interfacing this block with controller. At the controller end any connector can be used to interact this connector CNB3.

C1 to C4 -> P1.23 to P1.26. R1 to R4 -> P2.10 to P2.13

Sample program: To read a key from the matrix keyboard and display its key code on the LCD.

```
#include <LPC17xx.h>
 void scan(void);
 unsigned char col, row, var, flag, key, *ptr;
 unsigned long int i, var1, temp, temp3;
int main(void)
 SystemInit();
 SystemCoreClockUpdate();
 LPC PINCON->PINSEL3 &= 0xffC03fff; //P1.23 to P1.26 MADE
 //GPIO
 LPC PINCON->PINSEL3 &= 0xF00FFFFF; //P2.10 t P2.13 made
 //GPIO
 //P2.13 (rows)
 LPC GPIO1->FIODIR &= 0xF87FFFFF; //made input P1.23 to
 //P1.26 (cols)
 while(1)
 while(1)
 for(row=0; row<4; row++)</pre>
 if(row == 0)
 var1 = 0x00000400;
 else if(row == 1)
 var1 = 0x00000800;
 else if(row == 2)
 var1 = 0x00001000;
 else if(row == 3)
 var1 = 0x00002000;
 temp = var1;
 LPC GPIO2->FIOCLR = 0 \times 00003 \times 00003;
 LPC GPIO2->FIOSET = var1;
 flaq = 0;
 scan();
 if(flag == 1)
```

```
LCD display(row, col);
 break;
 } //end for(row=1;row<5;row++)</pre>
 if(flag == 1)
 break;
 } //2nd while(1)
void scan(void)
 unsigned long temp3;
 temp3 = LPC GPIOO->FIOPIN;
 temp3 &= 0 \times \overline{07800000};
 if(temp3 != 0x00000000)
 flag = 1;
 if (temp3 == 0x00800000)
 col=0;
 else if (temp3 == 0 \times 01000000)
 col=1;
 else if (temp3 == 0 \times 02000000)
 col=2;
 else if (temp3 = 0x04000000)
 col=3;
 \frac{1}{1st} if (temp3 != 0x0000000)
 }//end scan
```

Components required

• ALS-SDA-ARMCTXM3-01 :	I No.
• Power supply (+5V):	1 No.
• Cross cable for programming and serial communication :	1 No

- One working USB port in the host computer system and PC for downloading the software.
- 10 core FRC cables of 8 inch length
 USB to B type cable
 1 No

Hardware setup: Connect 10 core FRC cable from CNB to CNB3, short JP4(1, 2) Connect another 10 core FRC cable from CND to CNAD, Short the jumper JP16 & JP5. Use POT3 for contrast.

Working procedure: After software download and hardware setup, use the reset. Identity of key pressed (0 to F) will be displayed on LCD.

Exercise question:

Write a program to input an expression of the type A operator B =, from the key board, where A and B are the single digit BCD numbers and operator may be + or - . Display the result on the LCD.

LAB9: Analog to Digital Converter

Lab 9.

Title: Analog to Digital Converter

Aim: To understand the working of a 12 bit internal Analog-to-Digital Converter (ADC)

Introduction: The LPC1768 contains a single 12-bit successive approximation ADC with eight channels and DMA support. 12-bit ADC with input multiplexing among eight pins, conversion rates up to 200 kHz, and multiple result registers. The 12-bit ADC can be used with the GPDMA controller. On board there are two interfaces for internal ADC's. AD0.5 (pin P1.31) of controller is used to convert the analog input voltage varied using POT1 to digital value. AD0.4(Pin 1.30) used convert the analog voltage varied using POT4. Input voltage range of 0 to 3.3V is accepted. 000 to FFF is the converted digital value range here. Short JP18 (2, 3) to use AD0.4.

Sample program: To configure and read analog data from ADC channel No. 5, and display the digital data on the LCD.

```
#include<LPC17xx.h>
 #include<stdio.h>
 #include"AN LCD.h"
 #define Ref_Vtg
#define Full Scale 0xFFF
 3.300
 //12 bit ADC
int main(void)
 unsigned long adc temp;
 unsigned int i;
 float in vtq;
 unsigned char vtg[7], dval[7];
 unsigned char Msg3[11] = {"ANALOG IP:"};
 unsigned char Msq4[12] = {"ADC OUTPUT:"};
 SystemInit();
 SystemCoreClockUpdate();
 LPC SC->PCONP \mid= (1<<15); //Power for GPIO block
 lcd init();
 LPC PINCON->PINSEL3 \mid= 0xC0000000; //P1.31 as AD0.5
 LPC SC->PCONP |= (1<<12); //enable the peripheral ADC
 SystemCoreClockUpdate();
```

```
temp1 = 0x80;
 lcd com();
 delay 1cd(800);
 lcd puts(&Msg3[0]);
 temp1 = 0xC0;
 lcd com();
 delay 1cd(800);
 lcd puts(&Msg4[0]);
 while(1)
 LPC ADC->ADCR = (1 << 5) | (1 << 21) | (1 << 24); //0x01200001;
 //ADC0.5, start conversion and operational
 //for(i=0;i<2000;i++); //delay for conversion
 while ((adc temp = LPC ADC->ADGDR) == 0x80000000);
 //wait till 'done' bit is 1, indicates conversion complete
 adc temp = LPC ADC->ADGDR;
 adc temp >>= 4;
 adc temp &= 0x00000FFF;
 //12 bit ADC
 in vtg = (((float)adc temp *
(float)Ref Vtg))/((float)Full Scale); //calculating input analog
 //voltage
 sprintf(vtg,"%3.2fV",in vtg);
//convert the readings into string to display on LCD
 sprintf(dval,"%x",adc temp);
 for (i=0; i<2000; i++);
 temp1 = 0x8A;
 lcd com();
 delay 1cd(800);
 lcd puts(&vtg[0]);
 temp1 = 0xCB;
 lcd com();
 delay 1cd(800);
 lcd puts(&dval[0]);
 for (i=0; i<200000; i++);
 for(i=0;i<7;i++)
 vtg[i] = dval[i] = 0x00;
 adc temp = 0;
 in vtg = 0;
}
```

LAB9: Analog to Digital Converter

Components required

• ALS-SDA-ARMCTXM3-01: 1 No.

• Power supply (+5V): 1 No.

• Cross cable for programming and serial communication: 1 No

• One working COM port (Ex: COM1) in the host computer system and PC for downloading the software.

10 core FRC cables of 8 inch length
USB to B type cable
1 No

Hardware Setup: Do the setup related to LCD

Working procedure: Vary POT1 and observe the corresponding analog volatage and digital values on LCD.

Exercise question

1. Write a c program to display the digital value representing the difference in analog voltages at ADC channel 4 and channel 5 on LCD using BURST and Software mode.

Lab 10:

Title: Digital to Analog Convertor (DAC)

Aim: To understand the working of a 10 bit DAC and check the waveform on Cathode Ray Oscilloscope (CRO).

Introduction: LPC1768 has 10 bit internal DAC with dedicated conversion timer and DMA support. The DAC allows to generate a variable analog output. The maximum output voltage of the DAC is VREFP. The equation to calculate output voltage is given as below.

```
AOUT = DACR \text{ value } x ((VREFP - VREFN)/1024) + VREFN
```

An analog output from the controller can be observed in this block at TP8. Open JP5 to use this feature and use CRO to watch analog output value.

Sample program: To generate a sawtooth waveform using DAC and display it on CRO.

```
#include <lpc17xx.h>
#define DAC_BIAS (0x1<<16) //maximum update rate of 400KHz
#define DATA_LENGTH 0x400 //Maximum value is 0xCFF in 10 bit DAC

void DAC_Init(void);

int main (void)
{
 unsigned int m,i=0;
 SystemInit();
 SystemCoreClockUpdate();
 LPC_PINCON->PINSEL1 = 0x00200000; /* set p0.26 to DAC output */
 /* Initialize DAC */
 DAC_Init();

while (1)
 {
 LPC_DAC->DACR = (i << 6);
 }
}</pre>
```

//| DAC BIAS; // AOUT = DACR value x ((VREFP - VREFN)/1024) + VREFN

```
i=i+50:
 for(m = 100; m > 1; m--);
 if (i == DATA LENGTH) //Maximum value is 0xCFF in 10 bit DAC
 i = 0:
 }
}
void DAC_Init( void )
/* Note that the DAC does not have a control bit in the PCONP register.
 To enable the DAC, its output must be selected to appear on the
 related pin, P0.26, by configuring the PINSEL1 register */
 /* setup the related pin to DAC output */
 LPC_DAC->DACCNTVAL = 0x00FF;
 LPC DAC->DACCTRL = (0x1 << 1)|(0x1 << 2);
 return;
}
```

Components required

• ALS-SDA-ARMCTXM3-01: 1 No.

• Power supply (+5V): 1 No.

• Cross cable for programming and serial communication: 1 No

• One working USB port in the host computer system and PC for downloading the software.

• 10 core FRC cables of 8 inch length 2 No

• USB to B type cable 1 No

Hardware setup:

Open the jumper JP5

Connect TP8 pin to CRO positive wire and TP3 to CRO negative wire. Scale the CRO to the proper display

Working procedure: Reset the controller and observe the analog output waveform on CRO.

Exercise questions

- 1. Using DAC generate a triangular waveform with maximum possible peak-peak amplitude.
- 2. Using DAC, generate a variable frequency sine waveform. Use ROW-0 of keyboard for frequency variation.

LAB 11:

Title: Pulse Width Modulation (PWM)

Aim: To interface and understand the working of PWM.

Introduction: The PWM is based on the standard Timer block and inherits all of its features, although only the PWM function is pinned out on the LPC 1768. The Timer is designed to count cycles of the system derived clock and optionally switch pins, generate interrupts or perform other actions when the specified timer values occur, based on seven match registers. The PWM function is in addition to these features, and is based on match register events. A PWM output from the controller can be observed as an intensity variation of the LED LD10.

```
Sample program: To vary the intensity of an LED using PWM.
```

```
#include <LPC17xx.H>
void pwm_init(void);
void PWM1_IRQHandler(void);
unsigned long int i;
unsigned char flag;
int main(void)
{
 SystemInit();
 SystemCoreClockUpdate();
 pwm_init();
 while(1)
 {
 for(i=0;i<=1000;i++); // delay
 }//end of while
}//end of main</pre>
```

```
void pwm init(void)
 LPC_SC->PCONP |= (1<<6);
 //PWM1 is powered
 LPC PINCON->PINSEL3 &= \sim(0x0000C000);
 //cleared if any other
 //functions are enabled
 LPC PINCON->PINSEL3 = 0x00008000; //pwm1.4 is selected for the pin
 //P1.23
 LPC PWM1->PR = 0x000000000;
 //Count frequency : Fpclk
 LPC PWM1->PCR = 0x00001000;
 //select PWM1 single edge
 LPC PWM1->MCR = 0x000000003;
 //Reset and interrupt on PWMMR0
 //setup match register 0 count
 LPC_PWM1->MR0 = 30000;
 //setup match register MR1
 LPC PWM1->MR4 = 0x00000100;
 LPC PWM1->LER = 0x0000000FF;
 //enable shadow copy register
 LPC PWM1->TCR = 0x000000002;
 //RESET COUNTER AND PRESCALER
 LPC PWM1->TCR = 0x000000009;
 //enable PWM and counter
 NVIC EnableIRQ(PWM1 IRQn);
 return;
}
void PWM1_IRQHandler(void)
 LPC_PWM1->IR = 0xff; //clear the interrupts
 if(flag == 0x00)
 {
 LPC PWM1->MR4 += 100;
 LPC_PWM1->LER = 0x0000000FF;
 if(LPC PWM1->MR4>= 29500)
 flag = 0xff;
```

```
LPC_PWM1->LER = 0x0000000FF;

}
else if(flag == 0xff)
{
 LPC_PWM1->MR4 -= 100;
 LPC_PWM1->LER = 0x0000000FF;

 if(LPC_PWM1->MR4 <= 500)
 {
 flag = 0x00;
 LPC_PWM1->LER = 0X0000000FF;
 }
}
```

Hardware setup: Connect 10 pin FRC cable from CNB to CNB1.

Working procedure: As the pulse width varies, intensity of LED LD10 varies. Observe the pulses at TP5. Observe the amplitude level at TP6.

Exercise question:

1. Write a program to set the following intensity levels to the LED connected to PWM output. Use ROW-0 of keyboard for intensity variation

Intensity level	Key pressed			
10%	0			
25%	1			
50%	2			
75%	3			

LAB 12

Title: Stepper motor

Aim : To interface and understand the working of stepper motor

Introduction: The Stepper motor can be interfaced to the board by connecting it to the Power Mate PM1. The direction of the rotation can be changed through software. The DC Motor can also be interfaced to the board by connecting it to the Reliamate RM5. The direction of the rotation can be changed through software.

The Relay K2 is switched between ON and OFF state. The LED L12 will toggle for every relay switch over. The contact of NO & NC of the relay can be checked at the MKDSN connector CN12 pins 1 & 2 using a CRO– these contacts can be connected to external devices. Using connector CNA5 micro controller can interface with this block.

Description of the connector pins are given in below table.

Pin @ CNA5	Description	
1 to 4	Buffered from U13 used for stepper motor control	
5	Buffered from U13 and connected to relay k2 coil. coil other end is connected to +5V	
6	Connected to both 1 & 2 of U13; corresponding outputs of U13 are taken to NO and NC contacts of relay K1	
7 One end of coil of relay K1		
8	Controls the buzzer	

PM1– it's a 5 pin straight male power mate. PIN descriptions are as given below.

Pin no	Description
1	+5v supply
2	Phase A
3	Phase B
4	Phase C
5	Phase D

Pin 2 to 5 are phase A to D output for the stepper motor respectively.

Sample program: To rotate the stepper motor in clockwise and anticlockwise direction at a particular speed continuously.

```
#include <LPC17xx.H>
void clock wise(void):
void anti_clock_wise(void);
unsigned long int var1, var2;
unsigned int i=0, j=0, k=0;
int main(void)
{
 SystemInit();
 SystemCoreClockUpdate();
 LPC_PINCON->PINSEL0 = 0xFFFF00FF; //P0.4 to P0.7 GPIO
 LPC GPIO0->FIODIR = 0x0000000F0;
 //P0.4 to P0.7 output
 while(1)
 for(j=0;j<50;j++) // 20 times in Clock wise Rotation
 clock wise();
 for(k=0;k<65000;k++);
 // Delay to show anti_clock Rotation
 for(j=0;j<50;j++)
 // 20 times in Anti Clock wise Rotation
 anti clock wise();
 for(k=0;k<65000;k++);
 // Delay to show clock Rotation
 } // End of while(1)
} // End of main
```

```
void clock wise(void)
 var1 = 0x00000008:
 //For Clockwise
 for(i=0;i<=3;i++) // for A B C D Stepping
 var1 = var1 << 1:
 //For Clockwise
 var2 = \sim var1:
 var2 = var2 & 0x000000F0;
 LPC\_GPIO0->FIOPIN = \sim var1;
 //LPC GPIO0->FIOSET = var1;
 //LPC_GPIO0->FIOCLR = var2;
 for(k=0;k<3000;k++); //for step speed variation
void anti clock wise(void)
 var1 = 0x00000100; //For Anticlockwise
  for(i=0;i \le 3;i++) // for A B C D Stepping
 {
 var1 = var1>>1; //For Anticlockwise
 var2 = \sim var1:
 var2 = var2 & 0x000000F0;
 LPC GPIO0->FIOPIN = ~var1;
 //LPC_GPIO0->FIOSET = var1;
 //LPC GPIO0->FIOSET = var2;
 for(k=0;k<3000;k++); //for step speed variation
```

Components required

• ALS-SDA-ARMCTXM3-01 :	1 No.
• Power supply (+5V):	1 No.
• Cross cable for programming and serial communication:	1 No

Stepper motor

 One working USB port in the host computer system and PC for downloading the software.

• 10 core FRC cables of 8 inch length	2 No
• USB to B type cable	1 No

Hardware setup: Connect 10 pin FRC cable from CNA to CNA5. Connect the stepper motor to PM1.

Working procedure: Stepper motor will rotate clockwise and in anti-clock wise direction automatically after reset.

Exercise question

Write a C program to rotate the stepper motor in the clockwise direction when SW2 is high and anticlockwise direction when SW2 is low.

ES LAB MANUAL Appendix A

APPENDIX A

GPIO extension connectors:

There are four 10 pin FRC type male connectors, they extends the controllers general purpose port lines for the use of user requirements. Details on each connector is given below:

CNA –10 pin male box type FRC connector. Port lines P0.4 to P0.11 from controller are terminated in this connector. They can be extended to interface few on board or external peripherals. The pins mentioned in the above table are configured to work as a GPIO's at power on. Other alternate functions on those pins needs to be selected using respective PINSEL registers.

Pin CNA	PIN LPC1768	Description
1	81	P0.4/I2SRX_CLK/RD2/CAP2.0
2	80	P0.5/I2SRX_WS/TD2/CAP2.1
3	79	P0.6/I2SRX_SDA/SSEL1/MAT2.0
4	78	P0.7/I2STX_CLK/SCK1//MAT2.1
5	77	P0.8/I2STX_WS/MISO1/MAT2.2
6	76	P0.9/I2STX_SDA/MOSI1/MAT2.3
7	48	P0.10/TXD2/SDA2/MAT3.0
8	49	P0.11/RXD2/SCL2/MAT3.1
9	-	No connection
10	A	Ground

CNB – 10 pin male box type FRC connector. Port lines fromP1.23 to P1.26 and P2.10 to

P2.13 are terminated in this connector.

ES LAB MANUAL Appendix A

Description of the connector CNB:

Pin CNB	Pin LPC1768	Description
1	37	P1.23/MCI1/PWM1.4/MISO0
2	38	P1.24/MCI2/PWM1.5/MOSI0
3	39	P1.25/MCOA1/MAT1.1
4	40	P1.26/MCOB1/PWM1.6/CAP0.0
5	53	P2.10/EINTO/NMI
6	52	P2.11/EINT1/I2STX_CLK
7	51	P2.12/EINT2/I2STX_WS
8	50	P2.13/EINT3/I2STX_SDA
9	-	No connection
10	1-11	Ground

 $\mathbf{CNC}-10$ pin male box type FRC connector. Port lines from P0.15 to P0.22 and P2.13 are terminated in this connector.

Pin CNC	Pin LPC1768	Description
1	62	P0.15/TXD1/SCK0/SCK
2	63	P0.16/RXD1/SSEL0/SSEL
3	61	P0.17/CTS1/MISO0/MISO
4	60	P0.18/DCD1/MOSI0/MOSI
5	59	P0.19/DSR1/SDA1
6	58	P0.20/DTR1/SCL1
7	57	P0.21/RI1/RD1
8	56	P0.22/RTS1/TD1
9	50	P2.13/I2STX_SDA
10	-	Ground

ES LAB MANUAL Appendix A

 ${\bf CND}-10$ pin male box type FRC connector. Port lines from P0.23 to P0.28 and P2.0 to P2.1 are terminated in this connector.

Pin CND	Pin LPC1768	Description
1	9	P0.23/AD0.0/I2SRX_CLK/CAP3.0
2	8	P0.24/AD0.1/I2SRX_WS/CAP3.1
3	7	P0.25/AD0.2/I2SRX_SDA/TXD3
4	6	P0.26/AD0.3/AOUT/RXD3
5	25	P0.27/SDA0/USB/SDA
6	24	P0.28/SCL0/USB_SCL
7	75	P2.0/PWM1.1/TXD1
8	74	P2.1/PWM1.2/RXD1
9	-	No connection
10	(=	Ground